ЛАБОРАТОРНАЯ РАБОТА № 3
Тема: «Создание сетевых приложений с использованием сокетов»

Задание 1: Рассмотрим пример создания клиент-серверного приложения. Клиентское приложение отправляет три числа и получает вычисленное серверным приложением значение суммы чисел.

Создайте консольное приложение в среде Visual Studio 2005
File -> New -> Project->ConsoleApplication, назовите Klient.
Добавьте в раздел using.

using System.Net;

using System.Net.Sockets;

Введите следующий программный код:

[image: image1.png]using System;

using System.
using System.
using System.
using System.

.Collections.Generic;
- Text;

et

-Net.Sockets;

namespace Klient

¢

class Program

¢

static void Main(string(] args)

¢

//cosnanue coxera

Socket s1 = mew Socket [AddressFawily. InterNetwork,
SocketType.Stream, ProtocolType.Tep);

TPiddress adr = Dns.Resolve ("localhost”) .AddressList(0];

// cosmamie ROMEUNOJ TOMNM C YRASSHMEM NApSHETPOB COSIMHEHIA

TPEndPoint ipEnd = new IPEndPoinc (adr, 8086);

//coemunenue © ceppepon

51.Connect [1pEnd) ;

Console.Uriteline ["Coemmuenie yeTAROBNERD. \n"!

Console.UriteLine ("Beemire Tpu wicmazin”) ;
string stremull;

ine i=1;

while (i <= 3)

¢

Console.UriteLine ("Beemure (0) -e wxeno:i\n, i);
str = Console.Readlinel():

// Bytep mus ornpammsemn: maHmD:

byte[] d = Encoding.ASCII.GetBytes (str):

[image: image2.png]// oropasxa mammnc
s1.Send(d)
Console.Uriteline ("(0} -e wicno ornpasmenc!\n”, i);
L4t
)
Console.Uriteline ("Bee wicna oTmpassem!\n”) ;
byte[] R = new byte[1024]; // Byfep IuA MOTyMSHMNX NSHHNX X3 CeTH
//momyueme pesymmTaTa
s1.Receive (R);
Console.Uriteline ("BHMUCISHMI VIAISHED PeSyIBTAT CYmm paBen (0)7,
Encoding. ASCIT.GerString (R]) ;
Console.Readline () ;
s1.Close():

} } }

Создайте консольное приложение в среде Visual Studio 2005

File -> New -> Project->ConsoleApplication, назовите Server1.

Введите следующий программный код:

[image: image3.png]using System;
using System.Collections.Generic;
using System.Text;

using System.Met;

using System.Net.Sockets;

nanespace Serveri
¢
class Program
¢
static void Main(string(] args)
¢ //cosmame corema
Socket Listener = new Socket (ddressFemily. InterNetwork,
SocketType.Streanm, ProtocolType.Tep);
TPiddress adr=Dns.Resolve ("localhost”) . AddressList(0];
//COSHANME KOHSMHON TOMEN C TAPSMETPAMI COSIMHHMS
TPEndPoint ipEnd = new IPEndPoinc (adr, 8086);
Listener.Bind (ipEnd) ;
// mpocmymMBamse sampocE O CoemMHerI
Listener.Listen(10) ;
Console.Uriteline ("Oxumamie CoemMHemMA. .. ") ;
Socket s = Listener.dceept():
7/ Bytep mua momyuemn: mammic
byte[] bufR = new byte[1024];
ine im1;

int sum=0;

[image: image4.png]while (i <= 3)
¢ //momyuense mammic us cems
s.Receive (bufR) ;
// mpecBpasopamue ® cTPOXY s THNA mammX BT
string data = Encoding.lSCII.GetString(bufR):
Console.UriteLine ("(0} e wiemo: (137, 1, data);
sum += Convert.TeInt32 (data)
L4t
)
//6yep mna ovnpasnaem: mammix
byte[] bufs = Encoding.ASCII.GetBytes (swn.ToString()):
//ormpaska pesymerara
s.Send (bufs) ;
Console.Uriteline ("Pesymmrar cyms: pasmui (0)- oTnpasien”.
Console.Readline () ;
s.Close ()

sun) ;

} } }

ЗАПУСТИТЕ В НАЧАЛЕ СЕРВЕРНОЕ ПРИЛОЖЕНИЕ ЗАТЕМ КЛИЕНТСКОЕ ПРИЛОЖЕНИЕ!

В клиентском приложении введите числа и убедитесь в правильности работы сетевого приложения. После тестирования на локальном компьютере, скопируйте сетевое приложение на разные компьютеры, подключенные к локальной сети. В клиентском приложении измените “localhost” на имя компьютера, где находится серверное приложение, которое можно узнать с помощью команды hostname. В серверном приложении аналогично измените “localhost” на имя компьютера - сервера.

Задание 2 : Реализовать пример создания клиент –серверного приложения. Клиентская часть представлена в виде Windows приложения, а серверное в виде консольного. Клиентское приложение отправляет количество сообщений, которое будет отправлено на сервер, затем активируются элементы для ввода сообщений, в заголовке формы, отображаются результаты ответа серверного приложения о приеме и количестве принятых символов. По окончании отправки заданного количества сообщений, кнопка отправки становится не активной.

Создайте Windows приложение с формой, содержащей следующие элементы:

[image: image5.png]8 Form1

Boenure KonecTE0 coosuerl

— ey

Boeaure cooBuerve

— |

Рисунок 1 – Конструктор формы

В режиме View Code введите следующий программный код
Добавить:

using System.Net;

using System.Net.Sockets;
[image: image6.png]public partial class Forml : Form

¢
ine k, 1= 0;
socket s;
bytel] bytes = new byce[1024];
public Formi()
¢
InitializeComponent () ;

textBoxz.Visible = false;
labelz. Visible = false:
buttonz. Visible = falss:
eey
{//yCcTaHABIMBAEM YNANEHHYD ROHEUHYD TOURY IJIA CORETA
IPHostEntsy ipHost = Dug,Resalve(’i27.0.0.400
TPiddress iphdr = ipHost.AddressList(0]:
IpEnaPoint ipEndPoint = new 1PEndFoin (iphdr, 11000);
s = new Socket (hddressranily. InterNetwork, SockecType.Stream, ProtocolType.Tep)s
=.Connect (1pEndPaint) ;

this.Text="Coxer cosmumen ¢ "+ 5.RemoteEndPoint.ToString():

catch (Exception e)

 {

 MessageBox.Show("исключение", e.ToString()); }
Для первой кнопки, отправляющей количество сообщений введите следующий код:

[image: image7.png]private void buttonl Click(object sender, Eventirgs e)
€ k= Comvert.ToInt16(textBoxl.Text):

byte[] msgl = Encoding.ASCIT.GetBytes textBoxi.Text):

//oTnpasnsen namme uepes coreT

.Send (nagl) ;

textBox1.Visible = false;

textBoxz.Visible = true;

labelz.Visible = true;

buttonz.Visible = true;

buttoni.Visible = false;

labeli.Visible = false;

Для второй кнопки, отправляющей сообщения введите следующий код:

[image: image8.png]private void buttonz Click{chject sender, Eventirgs e
¢

if (1<K
¢

string thellassege = textBoxz.Text;
byte[] meg = Encoding.ASCII.GetBytes (thelassege) ;
//oTnpasnsen namme uepes coreT

.end (nsg)

int bytesRec = s.Receive (bytes):

this.Text = "cepeep oTseumer :7 +
Encoding. ASCIL.GetString(bytes, 0, bytesRec).ToString();

textBoxz.Text = "7

e

)
else buttonz.Ensbled = false;

На следующем этапе создайте серверное консольное приложение, содержащее следующий программный код:

[image: image9.png]class Program
¢
static void Main(string(] args)
(//yeranaBnuBASH LA COKETA MOKATLMYD ROHSMHYD TOMEY
IPHostEntry ipHest = Dno.Resolve("localhost”):
IPiddress iphdr = ipHost.liddressList[0]:
IPEndPoint ipEndPoint = new IPEndPoinc (iphdr, 11000):
//cosnaen corer TCP/IP
Socket slistener = mew Socket [AddressFawily. InterNetwork,
SocketType.Strean, ProtocolType.Tep);
ey
¢
sListener.Bind {ipEndPoint) ;
sListener.listen(10);
// mevsmaen cymaTs coemumenus
vhile (true)
¢
Console.Uriteline ("omumamie coemmHesus ¢ mopTom (0)", ipEndPoint);
//TpOnpaIa HPHOCTAHABIMBAETCA, ORISR BXOLANSS COSIMHSHNE
Socket handler = sListener.iceept():
string data = null;
//RORmATMCE RIMEHTA, ROTOPHI XOWET COSNMHMTECE

[image: image10.png]while (true)
¢
bytel] bytes
byte(] kol
int bRec
int

new byte[1024]:// nus momyuemus TexcTa CooBuemi
new byte[10]; // KiA HONyuERMA KOWMECTER COOBERISE
handler.Receive (kol) ;

Comvert.ToInt32 (Encoding. ASCIT.GerString (kol,

0, bRec)):
Console.Writeline ("rommecTso= ()", k):

[image: image11.png]for (int 1= 0: 1<k ith)

f
int bytesRec = handler.Receive (bytes);
data = Encoding.MSCII.GetString(bytes, 0, bytesRec):
Console.Uriteline ("omyuemme namme : (D)7, data);
string theReply = "CracwBo sa " + data.length.ToString()
byte[] mesg = Encoding.ASCII.GetBytes (theReply) ;

+ 7 cmmonar;

handler . Send (msg) ;

handler . Shutdown (SocketShutdovn. Both) ;
handler.Close () ;

}

 catch (Exception e)

 {

 Console.WriteLine(e.ToString());

 }

 }
Запустите сначала серверное приложение, затем клиенсткое приложение.
САМОСТОЯТЕЛЬНО: Выполнить задание преподавателя.
Теоретические сведения:

Сокет – это один конец двусторонней связи, между двумя программами, работающими в сети. Соединяя два сокета можно передавать данные между разными процессами (локальными и удаленными). Реализация сокетов осуществляет инкапсуляцию протоколов сетевого и транспортного уровней.

Существует два типа сокетов потоковые и дейтаграммные. Потоковый сокет – это сокет с установлением соединения, состоящий из потока байтов, который может быть двунаправленным, то есть через конечную точку может передавать и получать данные. Потоковый сокет осуществляет надежную передачу, подходит для передачи больших объемов данных. Потоковые сокеты используют протокол ТСР. Для этого типа сокетов путь формируется до начала передачи сообщения. Сокет А запрашивает соединение с сокетом В, а сокет В либо соглашается на установление соединения с сокетом А, либо отвергает его.

Дейтаграммные сокеты – сокеты без установления соединения. Используется протокол UDP.

Сокет состоит из IP адреса машины и номера порта, используемого приложением ТСР. Поскольку IP адреса уникальны в Интернете, а номера портов уникальны на отдельной машине, то номера сокетов уникальны во всем Интернете. Эта характеристика позволяет процессу общаться через сеть с другим процессом исключительно на основании номера порта.

Обычно приложение клиент– сервер, использующее сокеты, состоит из двух разных приложений: клиента , инициирующего соединение с сервером, и сервера, ожидающего запроса на соединение от клиента. На стороне клиента приложение должно знать адрес и номер порта сервера. Отправляя запрос, клиент пытается установить соединение с сервером, если сервер запущен, сервер соглашается на соединение и создает новый сокет для установления взаимодействия с установившим соединение клиентом. Клиент и сервер после этого могут считывать и передавать сообщения каждый из своего сокета.

Класс Socket пространства имен System.Net.Sockets
	Свойство
	Описание

	AddressFamily
	Дает семейство адресов сокетов – значение из перечисления Socket.AddressFamily

	Available
	Возвращает объем доступных для чтения данных.

	Blocking
	Дает или устанавливает значение находится ли сокет в блокирующем состоянии

	Connected
	Возвращает значение, информирующее соединен ли сокет с удаленным хостом

	LocalEndPoint
	Дает локальную конечную точку

	ProtocolType
	Дает тип протокола сокета

	RemoteEndPoint
	Дает удаленную конечную точку

	SocketType
	Дает тип сокета

Методы класса Socket

	Методы
	Описание

	Accept()
	Создает новый сокет для обработки входящего запроса на соединение

	Bind ()
	Связывает сокет с локальной конечной точкой для ожидания входящих запросов на соединение

	Close ()
	Закрывает сокет

	Connect ()
	Устанавливает соединение с удаленным хостом

	Listen ()
	Помещает сокет в режим прослушивания. Предназначен только для серверных приложений

	Receive ()
	Получает данные от соединенного сокета

	Select ()
	Проверяет статус одного или нескольких сокетов

	Send ()
	Отправляет данные соединенному сокету

	Poll ()
	Определяет статус сокета

	SetSocketOption
	Устанавливает опцию сокета

	Shutdown ()
	Запрещает операции получения и отправки на сокете

Перечисление AddressFamaly указывает схемы адресации для разрешения адреса.

Параметр SocketType поддерживает следующие параметры:

	Dgram
	Поддерживает дейтаграммы. Значение Dgram требует указать Udp для типа протокола и InterNetwork в параметре адресов.

	Raw
	Поддерживает доступ к базовому транспортному протоколу.

	Stream
	Поддерживает потоковые сокеты. Требует указать Тср для типа протокола и InterNetwork в параметре адресов.

